Landscaping Industry December 2001 # AN ERGONOMICS RULE DEMONSTRATION PROJECT IN THE LANDSCAPING INDUSTRY Washington State Department of Labor and Industries December 2001 Conducted in Collaboration with Classic Nursery and Landscaping Inc. Redmond, Washington # //Introduction As part of the implementation plan of the new Washington State Ergonomics Rule, the Department of Labor and Industries established demonstration projects through voluntary partnerships with businesses and labor. This report is a product of a demonstration project in the landscaping industry. The objective of this document is to help businesses in the landscaping and horticultural services prepare for the new rule. Working with a nursery and landscaping company in Redmond, WA, potential hazardous exposures to musculoskeletal risk factors were identified in a variety of jobs the company performs. Additionally, examples of reducing these hazardous levels were identified. By using the tables provided in this document employers will receive guidance in identifying activities performed in jobs or a combination of jobs that pose a hazard for work-related musculoskeletal disorders as described in the Ergonomics Rule. # **Interpolation** Industry Machine Machine Matter Ergonomics Rule and the Landscaping Industry On May 26, 2000 the Washington State Department of Labor and Industries (L&I) adopted the Ergonomics Rule, WAC 296-62-051, to reduce exposure to specific workplace hazards that can cause or aggravate work-related musculoskeletal disorders (WMSDs). WMSDs most often occur when the physical demands of work cause wear and tear on the body. Work-related musculoskeletal disorders involve the soft tissues of the body such as muscles, tendons, ligaments, joint, blood vessels and nerves. WMSDs can include muscle strains, ligament sprains, joint and tendon inflammation, pinched nerves, carpal tunnel syndrome and tendinitis. The Rule requires that those employers with "caution zone jobs" – jobs where the employee's typical work includes sufficient exposure to physical risk factors specified in the rule – must ensure that all employees working in these jobs and their supervisors receive ergonomics-awareness education. Additionally, employers must analyze each "caution zone job" to determine if an employee's typical exposure to the risk factors is great enough to represent a WMSD hazard. If the exposure is great enough, as specified in the Rule, the employer must reduce the exposure below the hazardous level or to a level that is technologically and economically feasible. The date businesses must comply with the new Ergonomics Rules is spread over a 5-year period, depending on the type of industry the business is in and the size of the business. The first to comply will be the larger employers in twelve industries identified as having the highest risk of WMSDs. The landscaping industry is one of these twelve industries. For those landscaping businesses with 50 or more full-time employees, ergonomics-awareness education and hazard analysis of caution zone jobs must be completed by July 1, 2002. Hazard reduction must be completed by July 1, 2003. For those landscaping businesses with fewer than 50 full time employees, the compliance dates are one year later. # //Musculoskeletal Disorders and the Landscaping Industry Landscaping and Horticultural Services is an industry that encompasses many different jobs. Most landscaping businesses offer services in different areas, landscaping, hardscaping, landscape maintenance and irrigation. Hardscaping includes the construction of retaining walls, pathways, and water features such as ponds and patios. Landscaping includes landscape installation – bed creation, planting, terracing, landscape maintenance such as tree service, lawn maintenance, seasonal cleanup and gardening. The work is physically demanding, often involving material handling such as lifting and carrying. Frequent injuries include sprains to the back, neck and shoulders from lifting sacks, bags, garbage cans or vegetation and from using non-powered tools. Based on a combination of numbers and rates of injuries, it is not surprising that Landscape and Horticultural Services ranks eleventh among all industries in Washington State for ergonomic-related injuries that lead to time-loss Workers' Compensation claims (workers being off the job for more than three days). An examination of Washington State's Workers' Compensation claims between 1992-1998 found employers paid 1,243 time-loss claims for ergonomic-related injuries. This industry had a WMSD claims rate of 308 claims per 10,000 full-time equivalents (FTE). In comparison, the average WMSD claims rate for all state insured businesses was 129 claims per 10,000 FTE. # **1/2** The Landscaping Industry Ergonomics Demonstration Project In the spring of 2001, a nursery and landscaping company in Redmond, WA, Classic Nursery and Landscaping Inc, was contacted by the Department of Labor and Industries and agreed to participate in a demonstration project. An employer/employee group was formed consisting of the owner, two members of the safety committee and a manager. The group identified the various landscaping services that they offer and then, with no previous ergonomic training, used their experience and knowledge of the jobs to identify potential musculoskeletal hazards that may exist in each of the landscaping services. An ergonomist from the Department of Labor and Industries reviewed and discussed the group's hazard identification and used field observations to verify their findings. The group's effort was directed towards WMSD hazard identification rather than "caution zone job" identification. This allowed the employer/employee group to focus their efforts on identifying jobs that would be required to change under the Ergonomics Rule. Following the hazard identification, examples of hazard controls were identified. # The Musculoskeletal Hazard Tables and their Use The following are two series of tables describing the potential musculoskeletal (WMSD) hazards that were identified by the employer/employee group. These tables are intended to provide guidance to an employer or employee in determining which jobs and activities, if performed long enough, are considered musculoskeletal hazards. The tables were created as a tool and not as the sole determinant in the hazard analysis. Although an attempt was made to analyze the most frequently performed jobs of the landscaping company this is not an exhaustive list of jobs for the landscaping industry. Some companies may find jobs and activities missing from the tables. In addition, it was not possible to confirm the presence of WMSD hazards in all the jobs identified by the employer/employee group through field observation due to the seasonal nature of some of the jobs. Observations were limited to the types of jobs the participating company was hired to do during the demonstration project period. However, a WMSD hazard determination was made based on the employer/employee group's expertise and knowledge of the jobs. In the first series of tables, the identified WMSD hazards are sorted by the job. These tables identify activities in various landscaping jobs that, if performed long enough by themselves, pose a musculoskeletal hazard. It is recognized that landscaping involves a great deal of manual material handling: for example, lifting and the amount lifted can vary immensely. Using the lifting calculator of Appendix B of the Ergonomics Rule and commonly viewed characteristics of the lift, the maximum allowable weight to be lifted was determined and included in the tables. Often the maximum weight will not be reached but it was important to include this information in the tables for those rare cases. Under the Ergonomics Rule, duration of exposure to musculoskeletal hazards is calculated over the entire day and not by the time exposed in each individual job done during the day. The second series of tables uses the same information as the first series of tables; however, jobs and their corresponding activities are grouped by common risk factors. In some cases these activities alone may not pose a WMSD hazard, but when performed with other activities with common risk factors, the total exposure over the course of the day may create a WMSD hazard. # MUSCULOSKELETAL HAZARD TABLES SERIES ONE: SORTED BY JOB **CAUTION:** While the following tables describe potential WMSD hazards that can occur in each activity, the final determination is based on CUMUMLATIVE EXPOSURE OVER THE ENTIRE WORK DAY and the total time across all task performed must be considered. | JOB: PLAN
Consideration | ITING
ns: size and number of plants h | nandled, size of beds | | |----------------------------|--|--|---| | ACTIVITY | DESCRIPTION | POTENTIAL HAZARD | HAZARD CONTROL EXAMPLES | | Unloading plants | Unloading plants off truck and moving to planting site | Heavy, Frequent Lifting: lifting zone: waist-shoulder, close to body duration: more than 1 hour frequency: 1 lift/minute MAX ALLOWABLE WEIGHT LIFTED: 67 lbs | Use 2 workers to lift plants Use tree carts or tree caddies if terrain will allow | | Planting | Using a shovel to dig a hole | Awkward Postures: Working with back bent more than 45° for more than 2 hours | • Use hole digger instead of shovel Attach a handle to the shaft of the tool to improve leverage, posture and reduce fatigue | | | Setting bedding plants | Awkward Postures:
Kneeling for more than 4
hours | Change positions frequently between kneeling, squatting and handing forward. | | Awkward Postures: Squatting for more than 4
hours Awkward Postures: Working with back bent more than 45° for more than 2 hours | bending forward •Use a garden stool, if space allows •Use hole digger to make holes for plants | |---|--| | | | | | Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | # Example of Job Hazard: Job: Planting Activity: Setting bedding plants # WMSD HAZARD Awkward Postures, squatting for more than 4 hours | JC |)B: | GR | ADII | NG/ | RAK | (ING | |----|-----|----|------|-----|-----|------| |----|-----|----|------|-----|-----|------| Considerations: type of materials, size of area, grad of land | ACTIVITY | DESCRIPTION | POTENTIAL
HAZARD | HAZARD CONTROL EXAMPLES | |--------------|---|--|---| | Grading area | Using grading rake to distribute material | Awkward Posture:
Bending back greater than
45° for more than 2 hours | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | ### JOB: TREE AND BRUSH CLEARING Considerations: size and slope of area, type of brush cleared, soil conditions ACTIVITY DESCRIPTION **POTENTIAL HAZARD** HAZARD CONTROL **EXAMPLES** Clearing area Using chainsaw to cut Hand-Arm Vibration: •Rotate workers through this Based on an 8-hour branches activity equivalent vibration level of 5 •As older chainsaws are replaced, choose models with vibration reducing features Using handsaw and/or axe High Hand Force AND •Use motorized brush cutters to clear area Highly Repetitive when conditions will allow Motion: •Rotate workers through the Gripping with a force of 10 lbs activity or more per hand or more **AND** using the same motion with little or no variation every few seconds for more than 3 hours/day | JOB: DEMO | JOB: DEMOLITION | | | | | | |----------------------|---------------------|--|--|--|--|--| | ACTIVITY | DESCRIPTION | POTENTIAL
HAZARD | HAZARD CONTROL
EXAMPLES | | | | | Breaking
material | Using jack hammer | Hand-Arm Vibration: Based on an 8-hour equivalent vibration level of 5 m/s ² | Rotate workers through this activity Use equipment with vibration reducing features, reducing vibration levels below 5 m/s² Use jackhammer attachment on bobcat if available | | | | | | Using sledge hammer | High Hand Force AND Highly Repetitive Motion: Gripping unsupported object that weighs 10 lbs or more per hand OR with a force of 10 lbs or more per hand AND using the same motion with little or no variation every few seconds for more than 3 hours | Rotate workers through this activity Use mechanized tools with vibration levels below 5 m/s² | | | | | | Using bobcat | No WMSD hazards | No controls required | | | | ### JOB: PRUNING, HEDGE TRIMMING AND LEAF PICK UP Considerations: type and size of tree/shrub, dumping site **ACTIVITY** DESCRIPTION POTENTIAL HAZARD HAZARD CONTROL **EXAMPLES Pruning** Using secateurs and loppers Highly Repetitive •Reduce high hand force by Motion AND High Hand using the right tool for the job. Force **AND** Awkward Different sizes of branches Postures: require different sized loppers, Using the same motion with pruners, secateurs little or no variation every few Maintain tools; prevent rust, seconds **AND** wrists bent in keep blades sharp 30° or more flexion/45° or more extension/30° or more Reduce hand force by using ulnar deviation AND gripping ratcheting or geared tools with 10 lbs or more per hand •Use saws for thicker force for more than 2 branches hours/day Awkward Postures: •Use loppers with longer Working with hand(s) above handles for higher branches the head for more than 4 Use ladder to reach higher hrs/day branches Hand-Arm Vibration: Using chainsaw to cut Rotate workers through this Based on an 8-hour branches activity equivalent vibration level of 5 As older chainsaws are m/s^2 replaced, choose models with vibration reducing features Hedge Using manual hedge shears Highly Repetitive Use motorized hedge Trimming Motion AND High Hand trimmers, pneumatic shears Force **AND** Awkward Maintain tools; prevent rust, Postures: keep blades sharp Using the same motion with little or no variation every few seconds AND wrists bent in 30° or more flexion/45° or more extension/30° or more ulnar deviation AND gripping with 10 lbs or more per hand force for more than 2 hours/dav Awkward Postures: •Use tools with longer handles Working with hand(s) above for higher branches the head for more than 4 Use ladders to reach higher hrs/day branches Using motorized hedge High Hand Force: •Use shoulder strap to help Gripping unsupported object trimmers support the weight of the tool that weighs 10 lbs or more Rotate workers through this per hand activity # Example of Job Hazard **Job:** Pruning and Leaf Pick Up **Activity:** Using Pruning Shears # **WMSD HAZARD** Awkward Posture: Working with hand(s) above the head for more than 4 hours | JOB: SOD LA
Considerations: | YING
size of area, grade of land, | proximity of unload area | a to work area, | |--------------------------------|--------------------------------------|--------------------------|-----------------| | ACTIVITY | DESCRIPTION | POTENTIAL | HAZARD CONT | | ACTIVITY | DESCRIPTION | POTENTIAL | HAZARD CONTROL | |---------------|--|---|---| | ACTIVITY | DESCRIPTION | HAZARD | EXAMPLES | | Unloading sod | Unloading sod from truck | No WMSD Hazards, if
weight under 60 lbs.
MAX ALLOWABLE
WEIGHT LIFTED: 60
lbs | | | | Unloading sod from pallet to wheelbarrow | No WMSD Hazards, if
weight under 60 lbs.
MAX ALLOWABLE
WEIGHT LIFTED: 60
lbs | Heavy, Frequent Lifting:
lifting zone: below knee
duration: 1-2 hours
frequency: 2-3 lifts/minute | | | Using wheelbarrow to move sod to work area | Heavy, Frequent Lifting: lifting zone: knee-waist, close to body duration: 1-2 hours frequency: 1 lift/2-5 mins MAX ALLOWABLE WEIGHT LIFTED: 86 lbs | Reduce the number of rolls of sod loaded into the wheelbarrow Use a 4-wheeled wheelbarrow to transport material | | Laying sod | Spreading sod on to ground in strips | Awkward Postures:
kneeling for more than 4
hours | Change positions frequently between kneeling, squatting and bending forward | | | | Awkward Postures:
Squatting for more than 4
hours | •Use knee pads (These will not eliminate or reduce hazard but | | | | Awkward Postures: Bending forw ard more than 45° for more than 2 hours | will provide cushioning) | | Edging sod | Using sod edger | No WMSD hazards | No controls required | ### JOB: IRRIGATION INSTALLATION Considerations: length and depth of ditch, soil conditions **ACTIVITY DESCRIPTION POTENTIAL HAZARD CONTROL HAZARD EXAMPLES** Digging ditch Using ditching shovel High Hand Force: •Rotate workers through this Gripping with a force of 10 activity lbs or more per hand for more than 4 hours/day Awkward Postures: Attach a handle to the shaft of Back bent greater than 45° the tool to improve leverage, for two or more hours posture and reduce fatigue Using walk-behind trencher High Hand Force: •Rotate workers through this Gripping an object with a activity force of 10 lbs or more per hand for more than 4 hours No controls required Unloading Unload pipes from trucks No WMSD hazards material Laying pipe into the ditches Awkward Postures: Laying pipes Change positions frequently Kneeling for more than 4 and connecting system between kneeling, squatting and hours bending forward Awkward Postures: •Use a garden stool, if space Squatting for more than 4 hours •Use knee pads (These will not Awkward Postures: eliminate or reduce hazard but Working with back bent more than 45° for more will provide cushioning) than 2 hours Replacing soil Using shovel Awkward Postures: Attach a handle to the shaft of Bending back more than into ditch the tool to improve leverage, 45° for more than 2 hours posture and reduce fatigue # JOB: MATERIAL MOVING Considerations: type and quantity of material, distance to move, grade of land | ACTIVITY | DESCRIPTION | POTENTIAL
HAZARD | HAZARD CONTROL EXAMPLES | | |---------------|---|--|---|--| | Move material | Using shovel to load wheelbarrow | High Hand Force:
Gripping an object with a
force of 10 lbs or more per
hand for more than 4 hours | | | | | | Awkward Posture:
Bending back greater than
45° for more than 2 hours | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | | | | Heavy, Frequent Lifting:
lifting zone: knee-waist, mid-range distance duration: 1-2 hours frequency: 4-5 lifts/min MAX ALLOWABLE WEIGHT LIFTED: 38 lbs | Reduce size of load in the shovel Use more than one worker to move material | | | | | Heavy, Frequent Lifting with Twisting: lifting zone: knee-waist, mid-range distance with twisting duration: 1-2 hours frequency: 4-5 lifts/min MAX ALLOWABLE WEIGHT LIFTED: 33 lbs | Position wheelbarrow more to the front than to the side of the worker Reduce size of load in the shovel Use more than one worker to move material | | | | Using wheelbarrow to move material to work area | Heavy, Frequent Lifting: lifting zone: knee-waist, close to body duration: 1-2 hours frequency: 1 lift/2-5 mins MAX ALLOWABLE WEIGHT LIFTED: 86 lbs | Reduce the size of load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material Reduce the size of load in the wheelbarrow to use a 4-wheeled wheelbarrow to transport material | | | | Using bobcat or large equipment like a tractor | No WMSD hazard | No controls required | | | Grading area | Using grading rake to distribute material | High Hand Force: Gripping an object with a force of 10 lbs or more per | | |--------------|---|--|--| | | | hand for more than 4 hours | | # Example of Job Hazard: Job: Material Moving Activity: Using shovel to load wheelbarrow ## **WMSD HAZARD** High hand force: gripping with a force of 10 lbs or more per hand for more than 4 hours # Example of Job Hazard: Job: Material Moving Activity: Using wheelbarrow to move material to work area # **WMSD HAZARD** Heavy, Frequent Lifting: maximum allowable weight lifted is 86 lbs ### JOB: ROCK WALL BUILDING Considerations: height and length of rock wall, proximity of unload area to work area ACTIVITY **DESCRIPTION** POTENTIAL HAZARD CONTROL **HAZARD EXAMPLES** Unload rocks Moving rocks to work area Heavy, Frequent •Limit the size of stone chosen with a wheelbarrow Lifting (from ground or for wall from truck): •Use two workers to move lifting zone: below knee, stone close to body Use mechanized material duration: 1-2 hours frequency: 2-3 lifts/min movers MAX ALLOWABLE **WEIGHT LIFTED: 60** Using bobcat to move No WMSD hazards No controls required material Build wall Layering rocks to form wall Awkward Postures: Change positions frequently Kneeling for more than 4 between kneeling, squatting and hours bending forward Awkward Postures: •Use knee pads (These will not Squatting for more than 4 eliminate or reduce hazard but hours will provide cushioning) Awkward Postures: Bending forward more than 45° for more than 2 hours Heavy, Frequent •Limit the size of stone chosen Lifting (from ground): for wall lifting zone: below knee, •Use two workers to move close to body stone duration: 2 hrs or more frequency: 2-3 lifts/min MAX ALLOWABLE **WEIGHT LIFTED: 46** lbs # Example of Job Hazard: **Job:** Rock Wall Building **Activity**: Build Wall ## **WMSD HAZARD** Awkward Posture: Bending forward more than 45° for more than 2 hours ### JOB: BUILDING PATHWAYS Considerations: length of pathway, soil conditions **ACTIVITY DESCRIPTION** POTENTIAL HAZARD CONTROL **HAZARD EXAMPLES** Awkward Postures: Excavate area Using pick and shovel to Attach a handle to the shaft of Bending forward more than form pathway the shovel to improve leverage, 45° for more than 2 hours posture and reduce fatigue High Hand Force: •Use motorized tiller to loosen Gripping unsupported and break up the ground object that weighs 10 lbs or more per hand OR with a force of 10 lbs or more per hand for more than 4 hours No WMSD hazard Install edging Laying edging into ditch No controls required Securing edging using No WMSD hazard No controls required stakes and hammer Install weed Laying weed barrier onto No WMSD hazard No controls required barrier pathway Cover pathway Using shovel to move High Hand Force: Gripping an object with a with material material to area and spread force of 10 lbs or more per hand for more than 4 hours Awkward Posture: Attach a handle to the shaft of Bending back greater than the tool to improve leverage, 45° for more than 2 hours posture and reduce fatigue Heavy, Frequent •Reduce size of load in the Lifting: shovel lifting zone: knee-waist, •Use more than one worker to mid-range distance move material with twisting duration: 1-2 hours frequency: 4-5 lifts/min MAX ALLOWABLE **WEIGHT LIFTED: 33** lbs Using wheelbarrow to move Heavy, Frequent •Reduce the size of the load in material to area Lifting: wheelbarrow lifting zone: knee-waist, •Use a 4-wheeled wheelbarrow close to body to transport material duration: 1-2 hours frequency: 1 lift/2-5 mins MAX ALLOWABLE **WEIGHT LIFTED: 86** lbs # **JOB: PAVERS AND PATIOS** Considerations: size of patio, size of paver selection, proximity of unload area to work area | ACTIVITY | DESCRIPTION | POTENTIAL
HAZARD | HAZARD CONTROL EXAMPLES | |---------------------|---|---|--| | Excavate area | Using shovel and/or pick to clear area | Awkward Posture:
Bending forward greater
45° for more than 2 hours | •Attach a handle to the shaft of
the shovel to improve leverage,
posture and reduce fatigue | | | | High Hand Force:
Gripping an object with a
force of 10 lbs more per
hand for more than 4 hours | Use motorized tiller to loosen and break up the ground | | | Using bobcat | No WMSD hazards | No controls required | | Grade area | Moving grading material (sand, gravel) to work area using a wheelbarrow | Heavy, Frequent Lifting: lifting zone: knee-waist duration: 1-2 hours frequency: 1 lift/ 2-5 min MAX ALLOWABLE WEIGHT LIFTED: 86 | Reduce the size of the load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material | | | Using shovel to distribute gravel over area | Awkward Posture: Bending forward greater than 45° for more than 2 hours | Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | | Using grading rake to distribute sand over area | Awkward Posture:
Bending forward greater
than 45° for more than 2
hours | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | | Using motorized compactor/tamper | Hand-Arm Vibration, if
equipment not self-
supporting:
Based on an 8-hour
equivalent vibration level of
5 m/s ² | Rotate workers through this job Use compactors with vibration-reducing features Use compactors that are self-standing so workers do not support its weight | | Move pavers to area | Using a wheelbarrow to move materials to work area | Heavy, Frequent Lifting: lifting zone: knee-waist duration: 1-2 hours frequency: 1 lift/ 2-5 min MAX ALLOWABLE WEIGHT LIFTED: 86 lbs | Reduce the size of the load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material Use mechanized material movers | | Lay pavers out | Spreading pavers over graded area | Awkward Posture: Kneeling for more than 4 hours Awkward Posture: Squatting for more than 4 hours | Change positions frequently between kneeling, squatting and bending forward Use knee pads (These will not eliminate or reduce hazard but | | | | Awkward Postures:
Bending forward more than
45° for more than 2 hours | will increase comfort) | | | | Heavy, Frequent Lifting: lifting zone: below the knee, with twisting duration: more than 2 hrs frequency: 2-3 lifts/min MAX ALLOWABLE WEIGHT LIFTED: 39 lbs | •Use two workers to move pavers •Use mechanized material movers (check website for name) | |---------------------|-------------------------------|---|--| | Fill gaps with sand | Using compactors to pack sand | Hand-Arm Vibration, if
equipment not self-
supporting:
Based on an 8-hour
equivalent vibration level of
5 m/s ² | Rotate workers through this job Use compactors with vibration-reducing features Use compactors that are self-standing so workers do not support its weight | # Example of Job Hazard: **Job**: Pavers and Patios **Activity:** Lay pavers out # **WMSD HAZARD**Worker on the left, Awkward Posture: Bending forward more than 45° for more than 2 hours Worker on the right, Awkward Posture: Kneeling for more than 4 hours ### JOB: POND BUILDING AND INSTALLATION Considerations: size of pond, soil conditions, slope/grade of area, access to area **ACTIVITY DESCRIPTION** POTENTIAL HAZARD CONTROL **HAZARD EXAMPLES** Excavate area Digging hole for liner with Awkward Postures: Attach a handle to the shaft of Bending back greater than shovel and/or pick the shovel to improve leverage, 45° for more than 2 hours posture and reduce fatigue High Hand Force: •Use motorized tiller to loosen Gripping unsupported and break up the soil object that weighs 10 lbs or more per hand OR with 10 lbs or more of force per hand for more than 4 hours Using bobcat to dig hole No WMSD hazards No controls required Finishing Moving rocks to area with Heavy, Frequent •Reduce the size of the load in wheelbarrow Lifting: the wheelbarrow lifting zone: knee-waist •Use a 4-wheeled wheelbarrow duration: 1-2 hours to transport material frequency: 1 lift/ 2-5 min MAX ALLOWABLE **WEIGHT LIFTED:
86** Setting rocks around pond Awkward Postures: Change positions frequently Bending back greater than area between kneeling, squatting and 45° for more than 2 hours bending forward Awkward Posture: •Use knee pads (These will not Kneeling for more than 4 eliminate or reduce hazard but hours will provide cushioning) Awkward Posture: Squatting for more than 4 hours Job: Pond Building and Installation Activity: Finishing, Setting rocks around pond area ## **WMSD HAZARD** Awkward Posture: Squatting for more than 4 hours | A OTIVITY | DECORIDEION | DOTENTIA: | HAZARR CONTROL | |----------------|---|---|---| | ACTIVITY | DESCRIPTION | POTENTIAL
HAZARD | HAZARD CONTROL EXAMPLES | | Mowing | Controlling mower with hand brakes | High Hand Force:
Gripping an object with a
force of 10 lbs or more per
hand for more than 4 hours | •Rotate workers through this activity | | | Using hand held motorized trimmers/edgers | High Hand Force: Gripping an object weighing 10 lbs or more or gripping with a force of 10 lbs or more per hand for more than 4 hours | •Use shoulder strap to distribute weight | | Weeding | Picking weeds from beds | Awkward Postures:
Kneeling for more than 4
hours | •Change positions frequently between kneeling, squatting and bending forward | | | | Awkward Postures:
Squatting for more than 4
hours | Use a garden stool, if space allows | | | | Awkward Postures:
Bending forward more than
45° for more than 2 hours | •Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | | | Using lawn rake | High Hand Force: Gripping unsupported object that weighs 10 lbs or more per hand OR with a force of 10 lbs or more per hand for more than 4 hours | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | | | | 1 | | | Using scufflehoe | High Hand Force: Gripping unsupported object that weighs 10 lbs or more per hand OR with a force of 10 lbs or more per hand for more than 4 hours | Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue Use motorized tiller to loosen
dirt | | Debris Blowing | Holding hose to blow debris from area | No WMSD hazard, if shoulder strap or back pack is used | No controls required | | Fertilizing | Spreading fertilizer on lawn Spreading fertilizer on plants | No WMSD hazards No WMSD hazards | No controls required No controls required | # Example of Job Hazard: **Job**: Yard Maintenance **Activity**: Mowing # WMSD HAZARD High Hand Force: Gripping an object weighing 10 lbs or more or gripping an object with a force of 10 lbs or more per hand # MUSCULOSKELETAL HAZARD TABLES SERIES TWO: SORTED BY WMSD HAZARD | WMSD Hazar | d: Awkward Posture than 2 hours | s, Working with back be | ent more than 45° for more | |----------------------------|---------------------------------|---|--| | JOB | ACTIVITY | DESCRIPTION | HAZARD CONTROL EXAMPLES | | Planting | Planting | Using shovel to dig hole | Use hole digger instead of shovel Attach a handle to the shaft of the tool to improve leverage, posture and reduce fatigue | | | | Setting bedding plants | Change positions frequently
between kneeling, squatting and
bending forward Use a garden stool, if space
allows | | Irrigation
Installation | Digging ditches | Using ditching shovel | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | | Laying pipes | Laying pipe into the ditches and connection system | •Change positions frequently
between kneeling, squatting and
bending forward | | | Replacing soil into ditch | Using a shovel | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | Material Moving | Move material | Using a shovel | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | Grading/Raking | Grading area | Using grading rake and/or shovel to distribute material | Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | Sod Laying | Laying sod | Spreading sod onto ground | Change positions frequently
between kneeling, squatting and
bending forward | | Rock Wall
Building | Build wall | Layering rocks to form wall | Change positions frequently
between kneeling, squatting and
bending forward | | Building
Pathways | Excavate area | Using shovel to form pathway | •Attach a handle to the shaft of
the shovel to improve leverage,
posture and reduce fatigue | | | Cover pathway with material | Using shovel to move material to area and spread | •Attach a handle to the shaft of
the shovel to improve leverage,
posture and reduce fatigue | | Pavers and Patios | Excavate area | Using shovel to clear area | •Attach a handle to the shaft of
the shovel to improve leverage,
posture and reduce fatigue | | | Grade area | Using shovel to distribute gravel over area | Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | | | Use grading rake to distribute sand over area | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | |--------------------------------|----------------|---|---| | | Lay pavers out | Spreading pavers over graded area | •Change positions frequently
between kneeling, squatting and
bending forward | | Pond Building and Installation | Excavate area | Digging hole for liner with shovel | •Attach a handle to the shaft of
the tool to improve leverage,
posture and reduce fatigue | | | Finishing | Setting Rocks around pond area | •Change positions frequently between kneeling, squatting and bending forward | | Yard
Maintenance | Weeding | Picking weeds from beds | Change positions frequently between kneeling, squatting and bending forward Use a garden stool, if space allows | | WMSD Hazard: Awkward Postures, Working with hand(s) above the head for more than 4 hours | | | | | |--|----------------|-----------------------------|---|--| | JOB | ACTIVITY | DESCRIPTION | HAZARD CONTROL
EXAMPLES | | | Pruning, Hedge
Trimming and
Leaf Pick Up | Pruning | Using secateurs and loppers | Use loppers with longer handles for higher branches Use ladder to reach higher branches | | | | Hedge Trimming | Using manual hedge shears | Use tools with longer handles for higher branches Use ladders to reach higher branches | | | | WMSD Hazard: Awkward Postures, Kneeling for more than 4 hours Awkward Postures, Squatting for more than 4 hours | | | | | |-----------------------------------|---|--|---|--|--| | JOB | ACTIVITY | DESCRIPTION | HAZARD CONTROL EXAMPLES | | | | Planting | Planting | Setting bedding plants | Change positions frequently between kneeling, squatting and bending forward Use a garden stool, if space allows Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | | | | Irrigation
Installation | Laying pipes | Laying pipe into the ditches and connecting system | Change positions frequently between kneeling, squatting and bending forward Use a garden stool, if space allows Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | | | | Sod Laying | Laying sod | Spreading sod over the ground | Change positions frequently between kneeling, squatting and bending forward Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | | | | Rock Wall
Building | Build wall | Layering rocks to form wall | Change positions frequently between kneeling, squatting and bending forward Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | | | | Pavers and
Patios | Lay pavers out | Spreading pavers over graded area | Change positions frequently between kneeling, squatting and bending forward Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | | | | Pond Building
and Installation | Finishing | Setting rocks around pond area | Change positions frequently between kneeling, squatting and bending forward Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | | | | Yard
Maintenance | Weeding | Picking weeds from bend | Change positions frequently between kneeling, squatting and bending forward Use a garden stool, if space allows Use knee pads (These will not eliminate or reduce hazard but will provide cushioning) | | | | JOB | ACTIVITY | DESCRIPTION | HAZARD CONTROL EXAMPLES | |-----------------------|-----------------------------
--|--| | Planting | Unloading plants | Unload plants off truck and move to planting site: Maximum lift allowed: 67 lbs | •Use 2 workers to lift plants •Use tree cars or tree caddies, if terrain will allow | | Material Moving | Move material | Using shovel to load
wheelbarrow
Maximum lift allowed: 38 lbs | Reduce size of load in the shovel use more than one worker to move material | | | | Twisting while using shovel to load wheelbarrow Maximum lift allowed: 33 lbs | Position wheelbarrow more to the front than the side of the worker Reduce size of load in the shovel Use more than one worker to move material | | | | Using wheelbarrow to move material to work area Maximum lift allowed: 86 lbs | Reduce the size of the load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material | | Sod Laying | Unloading sod | Unloading sod from truck Maximum lift allowed: 60 lbs Unloading sode from pallet to wheelbarrow Maximum lift allowed: 60 lbs | No WMSD hazard if weight under 60 lbs No WMSD hazard if weight under 60 lbs | | | | Using wheelbarrow to move sod to work area Maximum lift allowed:86 lbs | Reduce the size of the load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material | | Rock Wall
Building | Unload rocks | Moving rocks to work area with a wheelbarrow Maximum lift allowed: 60 lbs | Limit the size of stone chosen for wall Use two workers to move rocks use mechanized material movers | | | Build wall | Layering rocks to form wall Maximum lift allowed: 46 lbs | Limit the size of stone chosen for wall Use two workers to move stone | | Building
Pathways | Cover pathway with material | Using shovel to move material to area and spread Maximum lift allowed: 33 lbs | Reduce size of load in the shovel Use more than one worker to move material | | | | Using wheelbarrow to move material to area Maximum lift allowed: 86 lbs | Reduce the size of the load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material | | Pavers and Patios | Grade area | Moving grading material
(sand, gravel) to work area
using a wheelbarrow
Maximum lift allowed: 86 lbs | Reduce the size of the load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material | |--------------------------------|---------------------|---|--| | | Move pavers to area | Using a wheelbarrow to move materials to work area Maximum lift allowed: 86 lbs | Reduce the size of the load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material | | | Lay pavers out | Spreading pavers over graded area Maximum lift allowed: 39 lbs | Use two workers to move pavers Use mechanized material movers | | Pond Building and Installation | Finishing | Moving rocks to area with wheelbarrow Maximum lift allowed: 86 lbs | Reduce the size of the load in the wheelbarrow Use a 4-wheeled wheelbarrow to transport material | WMSD Hazard: High Hand Force Gripping unsupported object weighing 10 lbs or more per hand or gripping with a force of 10 lbs or more per hand for more than 4 hours WMSD Hazard: High Hand Force with Awkward Postures and/or Repetitive Motions Gripping unsupported object weighing 10 lbs or more per hand or gripping with a force of 10 lbs or more per hand for more with awkward postures or repetitive motion for more than 3 hours | JOB | ACTIVITY | DESCRIPTION | WMSD
HAZARD | HAZARD CONTROL EXAMPLES | |--|----------------------|--|--|---| | Tree and Brush
Clearing | Clearing area | Using handsaw
and/or axe to clear
area | High Hand Force, Highly Repetitive Motions | Use motorized brush cutters when conditions will allow Rotate workers through this activity | | Pruning, Hedge
Trimming and Leaf
Pick Up | Pruning | Using secateurs and loppers | High Hand Force, Highly
Repetitive Motions,
Awkward Postures | Reduce hand force by using the right tool for the job: different sizes of branches require different sized shears Maintain tools; prevent rust, keep blades sharp Reduce hand force by using ratcheting or geared pruners Use saws for thicker branches | | | Hedge Trimming | Using manual hedge shears | High Hand Force, Highly
Repetitive Motions,
Awkward Postures | Use motorized hedge
trimmers, pneumatic shears Maintain tools; prevent rust,
keep baldes sharp | | | | Using motorized hedge trimmers | High Hand Force | Use shoulder strap to help support the weight of the tool Rotate workers through this activity | | Irrigation
Installation | Digging ditch | Using ditching shovel | High Hand Force | Rotate workers through this activity | | | | Using walk-behind trencher | High Hand Force | •Rotate workers through this activity | | Material Moving | Move material | Using shovel to load wheelbarrow | High Hand Force | | | | Grading area | Using grading rake to distribute material | High Hand Force | | | Demolition | Breaking
material | Using sledge
hammer | High Hand Force, Highly Repetitive Motions | •Rotate workers through this activity •Use mechanized tools with vibrations levels below 5 m/s ² •Use jackhammer attachment on bobcat, if available | | Building Pathways | Excavate area | Using pick and shovel to form pathway | High Hand Force | | |--------------------------------|-----------------------------|--|--|--| | | Cover pathway with material | Using shovel to move material to area and spread | High Hand Force | | | Pavers and Patios | Excavate area | Using shovel and/or pick to clear area | High Hand Force | | | Pond Building and Installation | Excavate area | Digging hole for liner with shovel and/or pick | High Hand Force | Use motorized tiller to loosen and break up the soil | | Yard Maintenance | Mowing | Controlling mower with hand brakes | High Hand Force | •Rotate workers through this activity | | | | Using hand held trimmers/edgers | High Hand Force | Use shoulder strap to distribute weight | | | Weeding | Using lawn rake | High Hand Force | •Attach a handle to the shaft of the tool to improve leverage, posture and reduce fatigue | | | | Using scuffle hoe | High Hand Force | Attach a handle to the shaft
of the tool to improve
leverage, posture and
reduce fatigue | | | Debris Blowing | Holding hose to blow debris from area | No WMSD hazard, if shoulder strap or back pack is used | | | JOB | ACTIVITY | DESCRIPTION | HAZARD CONTROL EXAMPLES | |-----------------------------|-----------------------------------|--|---| | Tree and Brush
Clearing | Clearing area | Using chainsaw to cut branches | Rotate workers through this activity As older chainsaws are replaced, choose models with | | Pruning and
Leaf Pick Up | Pruning | Using chainsaw to cut branches | vibration reducing features •Rotate workers through this activity •As older chainsaws are replaced, choose models with vibration reducing features | | Demolition | Breaking material | Using jack hammer | Rotate workers through this activity Use equipment with vibration reducing features, reducing vibration levels below 5 m/s² | | Pavers and
Patios | Grade area | Using motorized compactor/tamper, if not self-supporting | Rotate workers through this activity Use compactors with vibration reducing features Use compactors that are self-standing so workers do not support its weight | | | Fill gaps with sand to set pavers | Using motorized compactor/tamper to pack sand | Rotate workers through this activity Use compactors with vibration reducing features Use compactors that are self-standing so workers do not support its weight | # **#**Further Suggestions for WMSD Hazard Reduction In addition to the identification of WMSD hazards, the Ergonomics Rule also mandates that the hazards must be eliminated or reduced to the extent technologically and economically feasible. In the previous tables, hazard control examples were given. These included both engineering controls and work practices. In addition, advanced planning about where and how jobs will be performed can be used to reduce hazards. Within the limitations of the delivery equipment, work sites can be examined prior to materials being delivered to determine the area that is closest and/or provides the easiest access between delivery site and work area. If outside contractors are being used to carry the material, delivery instructions should specify the dumping site. Additionally, a contract will usually consist of a variety of jobs. When possible, consideration should be given to scheduling these jobs to allow workers to rotate through a variety of jobs that use different postures
through the day. At the work site, it is important for workers to use the right tool for each job although tool selection is generally not an issue under the Ergonomics Rule. For example, square-pointed shovels are traditionally used as scoops for gravel, soil and small piles of debris and leveling areas for patios or walkways. This tool is not meant for digging holes or creating trenches. Round-pointed shovels can also be used to scoop or shovel but are also designed to dig. An irrigation shovel is the same basic design as a round-point shovel but has a straighter shank that is useful for making planting holes and ditches. Finally, landscapers may consider renting equipment for more difficult or larger jobs such as excavating or land clearing. The cost of the rental is often offset by the reduced time spent to complete the job, the reduction in labor needed and the reduced risk of injury to the worker. # #For More Information about the Washington State Ergonomics Rule Additional information and educational material about ergonomics and the Ergonomics Rule can be obtained by contacting the Department of Labor and Industries or by visiting their website at www.lni.wa.gov/wisha/ergo.